Human Health Fact Sheet ANL, October 2001 ## **Tritium (Hydrogen-3)** What Is It? Tritium is the only radioactive isotope of hydrogen. (An isotope is a different form of an element that has the same number of protons in the nucleus but a different number of neutrons.) The nucleus of a tritium atom consists of a proton and two neutrons. This contrasts with the nucleus of an ordinary hydrogen atom (which consists solely of a proton) and a deuterium atom (which consists of one proton and one neutron). Ordinary hydrogen comprises over 99.9% of all naturally **Symbol: H** (H-3) Atomic Number: (protons in nucleus) **Atomic Weight:** 1 (naturally occurring H) occurring hydrogen. Deuterium comprises about 0.02%, and tritium comprises about a billionth of a billionth (10^{-18}) percent. The most common forms of tritium are tritium gas (HT) and tritium oxide, also called "tritiated water," In tritiated water, a tritium atom replaces one of the hydrogen atoms so the chemical form | Radioactive Properties of Tritium | | | | | | | | | | |-----------------------------------|--------------|-----------------------------|--------------------------------|---------------|------------------------|-------------|------------|--|--| | Isotope | Half- | Natural
Abundance
(%) | Specific
Activity
(Ci/g) | Decay
Mode | Radiation Energy (MeV) | | | | | | | Life
(yr) | | | | Alpha (α) | Beta
(β) | Gamma (y) | | | | Н-3 | 12 | a trillionth | 9,800 | β | - | 0.0057 | - | | | Ci = curie, g = gram, and MeV = million electron volts; a dash means the entry is not applicable. (See the companion fact sheet on Radioactive Properties, Internal Distribution, and Risk Coefficients for an explanation of terms and interpretation of radiation energies.) Values are given to two significant figures. is HTO rather than H₂O. The chemical properties of tritium are essentially the same as those of ordinary hydrogen. It decays with a half-life of 12 years by emitting a beta particle to produce helium-3. Tritium has a relatively high specific activity and is generated by both natural and artificial processes. It is of concern at Department of Energy sites that operated tritium production facilities, such as Hanford. Where Does It Come From? Tritium is naturally present as a very small percentage of ordinary hydrogen in water, both liquid and vapor. This tritium is produced as a result of the interaction of cosmic radiation with gases in the upper atmosphere, and the natural steady-state global inventory is about 7.3 kilograms (kg). (About five times this amount remains from past atmospheric nuclear weapons tests.) After being produced in the atmosphere, it is readily incorporated into water and falls to earth as rain, thus entering the natural hydrological cycle. Tritium is also produced as a fission product in nuclear weapons tests and in nuclear power reactors, with a yield of about 0.01%. That is, about one atom of tritium is produced per 10,000 fissions. Each year a large commercial nuclear power reactor produces about 20,000 curies (2 grams) of tritium, which is generally incorporated in the nuclear fuel and cladding. Because little tritium is naturally present, it must be produced artificially for use on a practical scale. Tritium can be made in production nuclear reactors, i.e., reactors designed to optimize the generation of tritium and special nuclear materials such as plutonium-239. Tritium is produced by neutron absorption of a lithium-6 atom. The lithium-6 atom, with three protons and three neutrons, and the absorbed neutron combine to form a lithium-7 atom with three protons and four neutrons, which instantaneously splits to form an atom of tritium (one proton and two neutrons) and an atom of helium-4 (two protons and two neutrons). The United States has recovered an estimated 225 kg of tritium, of which 150 kg has decayed into helium-3, leaving a current inventory of approximately 75 kg. While tritium can also be produced in accelerators by bombarding helium-3 with neutrons, this approach has not been proven on a large scale. How Is It Used? Tritium is used as a component in nuclear weapons to boost the yield of both fission and thermonuclear (or fusion) warheads. Tritium is also used as a tracer in biological and environmental studies, and as an agent in luminous paints such as those used to make building exit signs, airport runway lights, and watch dials. What's in the Environment? Tritium is present in water (liquid and vapor) as a result of natural processes in the atmosphere, as well as from fallout from past atmospheric nuclear weapons tests and the operation of nuclear reactors and fuel reprocessing plants. The form of most concern, tritium oxide (HTO), is generally indistinguishable from normal water and can move rapidly through the environment in the same manner as water. Tritium is naturally present in surface waters at about 10 to 30 picocuries per liter (pCi/L). The maximum contaminant level developed by the Environmental Protection Agency for tritium in drinking water supplies is 20,000 pCi/L or 0.02 microcuries per liter (a picocurie is a millionth of a microcurie). Higher concentrations can be present in water at facilities that produce and utilize tritium. The concentration of tritium in the Columbia River downstream of the Hanford Site is about 70 pCi/L, which is about 35 pCi/L higher than the upstream concentration. Groundwater concentrations of tritium under the site have exceeded 2,000,000 pCi/L in localized plumes. What Happens to It in the Body? Tritium can be taken into the body by drinking water, eating food, or breathing air. It can also be taken in through the skin. Nearly all (up to 99%) inhaled tritium oxide can be taken into the body from the lungs, and circulating blood then distributes it to all tissues. Ingested tritium oxide is also almost completely absorbed, moving quickly from the gastrointestinal tract to the bloodstream. Within minutes it is found in varying concentrations in body fluids, organs, and other tissues. Skin absorption of airborne tritium oxide can also be a significant route of uptake, especially for exposure to high concentrations of tritiated water vapor, as could occur under conditions of high humidity during hot weather, because of the normal movement of water through the skin. For someone immersed in a cloud of airborne tritium oxide (HTO), the uptake by absorption through the skin would be about half that associated with inhalation. No matter how it is taken into the body, tritium is uniformly distributed through all biological fluids within one to two hours. Tritium is eliminated from the body with a biological half-life of 10 days, the same as for water. During the time it is in the body, a small fraction of the tritium is incorporated into easily exchanged hydrogen sites in organic molecules. What Is the Primary Health Effect? Tritium poses a health hazard only if it is taken into the body, because tritium decays by emitting a low-energy beta particle with no gamma radiation. This beta particle cannot penetrate deeply into tissue or travel far in air. The most likely form of uptake is as tritium oxide (or tritiated water), as the uptake of tritium gas is typically very low (less than 1%). Tritiated water behaves the same as ordinary water, both in the environment and in the human body. Hence, a significant fraction of the inhaled and ingested tritium is directly absorbed into the bloodstream. The health hazard of tritium is associated with cell damage caused by the ionizing radiation that results from radioactive decay, with the potential for subsequent cancer induction. What Is the Risk? Lifetime cancer mortality risk coefficients have been calculated for nearly all radionuclides, including tritium (see box at right). The values given here are for tritiated water; additional values are available, including for inhalation and ingestion of organically bound tritium and inhalation of tritium on particulates. As for other nuclides, the risk coefficient for tap water is about 80% of that for dietary ingestion. ## Radiological Risk Coefficients This table provides selected risk coefficients for inhalation and dietary ingestion of tritiated water. Risks are for lifetime cancer mortality per unit intake (pCi), averaged over all ages and both genders (10⁻¹² is a trillionth). Other values, including for morbidity, are also available. | | Lifetime Cancer Mortality Risk | | | | | |---------------|--------------------------------|-----------------------|--|--|--| | Isotope | Inhalation | Ingestion | | | | | | (pCi^{-1}) | (pCi^{-l}) | | | | | Tritium (H-3) | 3.9×10^{-14} | 4.4×10^{-14} | | | | For more information, see the companion fact sheet on Radioactive Properties, Internal Distribution, and Risk Coefficients and the accompanying Table 1.